

1 Take a break!

Page 8

FUNCTIONS:	GRAMMAR & STRUCTURES:	VOCABULARY:	SKILLS:
Talking about holiday and travel experiences. Talking about what has and hasn't happened. Comparing and contrasting two or more things, activities and places.	Present perfect and simple past tense contrast. Adverbials: <i>ever, never, just, already, yet, before</i> . Comparative and superlative of adjectives.	Types of holidays and holiday words. Adjectives describing holiday experiences.	Listening: Teenagers talking about their bucket list. Pronunciation: Wh-question intonation. Speaking: Role play: at the ticket counter. Reading: An article about school exchange programmes. Writing: An informal email. Deep knowledge: Invest in rest. Value: The importance of rest for a healthy body.

2 That's no excuse!

Page 18

FUNCTIONS:	GRAMMAR & STRUCTURES:	VOCABULARY:	SKILLS:
Making requests. Accepting and declining requests. Making polite offers. Apologizing; giving excuses.	Modal verbs: <i>can, may, could, would</i> . Expressions for accepting and declining requests: <i>I'd be glad to.../I'm afraid I can't</i> .	Household chores and household chores phrasal verbs. Word/verb collocations: give an excuse/an apology, express your regrets/the truth, make a complaint/a joke.	Listening: Dialogues to understand the speaker's intention. Pronunciation and stress: phrasal verbs. Speaking: Expressing opinions. Reading: A text about white lies. Writing: An excuse. Deep knowledge: The Golden Rule. Value: The importance of being polite and treating others the way you want to be treated.

3 What's wrong?

Page 28

FUNCTIONS:	GRAMMAR & STRUCTURES:	VOCABULARY:	SKILLS:
Talking about health and giving advice. Describing symptoms. Making suggestions about health treatments.	Modals: <i>should (n't), could</i> . <i>One thing you could/should/ do is...</i> Suggestion expressions: <i>It's important to...</i> <i>It's a good idea to...</i> <i>It's helpful to...</i> <i>It's useful to...</i> Defining relative clauses.	Health and lifestyle. Parts of the human body. Health advice, illnesses, injuries, treatments and symptoms. Health phrasal verbs.	Listening: Flu prevention tips. Speaking: Describing feelings and symptoms. Role play at the pharmacy. Reading: A magazine article about home remedies and medicinal plants. Writing: An article about an herbal medicine. Deep knowledge: His home in us. Value: The importance of taking care of our body and having a healthy body image.

4 Generation @

Page 38

FUNCTIONS:	GRAMMAR & STRUCTURES:	VOCABULARY:	SKILLS:
Talking about media and technology. Talking about permission. Talking about possibility in the present.	Modals for permission: <i>can, may</i> . Use of: <i>be allowed to</i> . Modals for possibility: <i>may, might, could, can't, and must</i> . Indefinite pronouns: <i>everyone, no one, someone, anyone, etc.</i>	Media and technology. Phrasal verbs for technology and computers. Social media terminology. Text message codes.	Listening: An interview. Speaking: Discussing problems with social media safety and rules. Reading: Dialogues related to social media. Writing: A paragraph about the history of a modern icon. Deep knowledge: Be yourself, but be your best self. Value: The importance of following rules and good behaviour.

5 Brilliant minds

Page 48

FUNCTIONS:	GRAMMAR & STRUCTURES:	VOCABULARY:	SKILLS:
Talking about inventions and discoveries. Describing how things are done or made. Describing how things were done or made. Explaining and describing a process.	Simple present passive voice. Simple past passive voice. Passive voice and prepositions: <i>by/in/of/for</i> . <i>Used for</i> and <i>used to</i> for describing purpose. Sequencing words.	Inventions and discoveries. Materials. Cooking verbs.	Listening: People talking about ancient discoveries or inventions. Speaking: Discussing about inventions that change the way we live today. Reading: Articles about inventions. Writing: A production process. Profound knowledge: You are SHAPED for serving God. Value: God gives us talents and skills.

6 What a story!

Page 58

FUNCTIONS:	GRAMMAR & STRUCTURES:	VOCABULARY:	SKILLS:
Talking about the past. Narrating a story or event.	Simple past (review). Past continuous. Simple past and past continuous contrast. Past perfect. Connectors. Reflexive pronouns.	Types of stories. Expressions while telling a story.	Listening: A partner's story. Speaking: Telling a personal or a mystery story. Reading: Articles about historical events. Writing: An article about an event in your life. Profound knowledge: The greatest story of all. Value: How the Bible impacts your life.

7 Whodunnit?

Page 68

FUNCTIONS:	GRAMMAR & STRUCTURES:	VOCABULARY:	SKILLS:
Reporting what someone said. Reporting a crime. Confirming information with tag questions.	Reported speech. Reported statements. Reported speech with modal verbs. Tag questions.	Crime vocabulary. Verb/noun collocations.	Listening: A police interview. Speaking: Reporting a crime. Reading: An article about a crime prevention program and the science of fingerprints. Writing: Police report and a biography. Profound knowledge: Seeking justice. Value: Acting justly, being kind and defending social justice.

8 WBYT?

Page 78

FUNCTIONS:	GRAMMAR & STRUCTURES:	VOCABULARY:	SKILLS:
Giving opinions and reasons. Talking about missed opportunities and impossible events in the past. Speculating about what happened. Agreeing and disagreeing. Talking about unlikely or imaginary situations in the present and future.	Modal verbs: <i>could/should/may/might/couldn't/can't/must + have + past participle</i> . Second conditional.	Teenage problems: phrasal verbs and collocations. Colloquial language. Expressions for agreement and disagreement.	Listening: Teenagers talking about difficult situations. Speaking: Agreeing and disagreeing (debate). Reading: An advice column. Writing: An apology letter. Profound knowledge: If only... Value: God helps us make good decisions for our future. God is our counselor and comforter.

A Appendix

Page 88

General Knowledge: pages 89 - 96
Cultural Knowledge: pages 97 - 104

Projects: pages 105 - 112
Grammar Reference: pages 113 - 120

Vocabulary Builder: pages 121 - 128
Workbook: pages 129 - 176